 SEQ CHAPTER \h \r 1PITTSBURG STATE UNIVERSITY
College of Education

Department of Psychology & Counseling

Pittsburg, KS

Summer 2010

PSYCH 819: Techniques of Counseling & Psychotherapy
M-Th 11:40 to 12:50
Instructor: Harriet Bachner, Ph.D., LCPC,LCMFT

hbachner@pittstate.edu
(620) 235-4633
 Fax: (620)235-6102

Office: Whitesitt Hall 205F

Office Hours: M-Th June 10:00 to 11:00am & 3:20 to 4:00 pm
July 1:00-2:00 pm
PRE-REQUISITES: Students must be admitted to the Graduate College & have completed or be concurrently enrolled in Counseling Theories.
DESCRIPTION OF COURSE: This course is designed to provide students with the skills necessary to begin a counseling practicum that include the following: counseling micro-skills, intervention strategies, treatment planning, goal setting, & counseling termination. Emphasis is on application of theoretical approaches to counseling strategies.
COURSE OBJECTIVES: The major goal of this course is to provide students with an understanding & experience in the fundamental methods & techniques commonly employed in counseling & psychotherapy.
a. Emphasis is placed on the counseling relationship, attending & listening skills, cognitive, affective, & behavioral counseling interventions, role-playing activities, & the concerns commonly expressed by beginning counselors.

b. After completion of this course, students will be able to:

 1. Demonstrate the use of a variety of counseling skills in various counseling situations

 2. Identify client & counselor expectancies & client readiness for counseling

 3. Identify their counseling strengths, limitations, & areas for growth

 4. Discuss informed consent & the limits of confidentiality with a client

 5. Develop a treatment plan for counseling

 6. Create an appropriate attitude & climate for establishing a counseling relationship

7. Identify & practice the stages of the counseling process

8. Assist a client through a crises such as suicidal ideation or a report of abuse

9. Exhibit skills in the role-playing of various counseling scenarios in evaluating client

 needs & respond with appropriate counseling interventions

10. Identify appropriate use of & practice empirically supported counseling strategies

11. Explore counseling termination with a client

 12. Recognize & discuss current issues in the counseling profession.

 13. Identify & respond to ethical dilemmas, transference, & counter-transference issues

 14. Practice strategies to promote psychological health & well-being

CACREP Standards related to Psych. 819

1. PROFESSIONAL ORIENTATION AND ETHICAL PRACTICE—studies that provide an understanding of the following aspects of professional functioning:

1.d. self-care strategies appropriate to the counselor role

3. HUMAN GROWTH AND DEVELOPMENT—studies that provide an understanding of the nature and needs of persons at all developmental levels and in multicultural contexts, including the following:

3.e. a general framework for understanding exceptional abilities and strategies for differentiated interventions

3.g. crisis intervention and suicide prevention models, including the use of psychological first aid strategies

5. HELPING RELATIONSHIPS—studies that provide an understanding of the counseling process in a multicultural society, including the following:

5.a. an orientation to wellness and prevention as desired counseling goals

5.b. counselor characteristics and behaviors that influence helping processes

5.c. essential interviewing and counseling skills

5.g. crisis intervention and suicide prevention models, including the use of psychological first aid strategies

8.e. the use of research to inform evidence-based practice
REQUIRED TEXT:

Cormier, S., Nurius, P.S., & Osborn, C. J. (2009). Interviewing & change strategies for helpers:

Fundamental skills & cognitive-behavioral interventions, 6th ed. Belmont, CA: Brooks/Cole, Cengage Learning.

Optional texts: These will be shared with the students during the course for selected readings.

Corey, G. (2001). The art of integrative counseling. Belmont, CA: Wadsworth/Thomson

Learning.

Bertram, B. & Wheeler, A.M. (2007). Risk management strategies for professional counselors.

ACA Insurance Trust.

This is a CD that is required listening for the students.

Supplies: 2 blank video tapes

6 media related to counseling & psychotherapy selected from those listed on the media list provided, many of which are located in the IRC, on angel, or Psychology Dept.
INCOMPLETE POLICY: The grade of incomplete is not given if students are unable to attend a substantial portion of the class meetings or complete most of the assignments or evaluations.

1. An incomplete grade is considered only if some urgent unforeseen event prevents the student from completing one of the assignments or the final exam & the student notifies the instructor before the final exam.

2. See the PSU Catalog for additional explanation of the incomplete policy.

3. Check the PSU course schedule & catalog for information on withdrawals, incompletes, & academic honesty.

4. Academic dishonesty includes cheating, plagiarism, collusion, & falsifying academic records which may lead to an F grade for the assignment, the course, or dismissal from the graduate program.

5. See the PSU catalog for more information regarding academic honesty.

INSTRUCTIONAL PROCEDURES: The expected course outcomes are realized through a variety of instructional strategies which include the following: lecture, discussion, demonstration, role-playing during class meetings, & practice of various counseling strategies in role play situations outside of class.

1. Supervision & feedback is given during & immediately after the practice session.

2. The viewing of media from the IRC & video-taping of counseling vignettes role-played with a student partner are completed outside of class time.

3. Class notes & resources are posted on ANGEL in the Lessons section.

4. It is necessary to access this information posted on ANGEL & to check messages at least twice weekly that are posted either on ANGEL or sent through email.

DIVERSITY: This course provides students with strategies that are necessary to counsel the culturally diverse individual or family in a school, community counseling, or clinical setting. Students discuss the role of diversity as various situations apply in the counseling process.
 SEQ CHAPTER \h \r 1
EVALUATION OF STUDENT ACHIEVEMENT: Students demonstrate the following CACREP Clinical Mental Health Counseling Standards through class activities, assignments, presentations, use of media, readings, practice sessions, and accessing sources as posted on Angel.
1. Recognize potential substance use disorders that mimic & co-exist with medical
 & psychological problems

2. Are aware of professional issues that affect mental health counselors

3. Recognize counseling role & responsibility & the impact of crises, disasters, &

 other trauma events

4. Practice self-care strategies appropriate to counselor role

5. Identify ethical standards & credentialing applicable to counseling

6. Use strategies for exceptional & differentiated interventions

7. Implements crisis intervention & suicide prevention models

8. Use wellness & prevention approaches to assist clients reach goals

9. Use counseling influencing strategies that facilitate helping process

10. Implement essential counseling & interviewing skills

11. Integrate research to inform use of evidence-based practice

1. Reading assignments in the text & notes are assessed by 2 tests, one of which is the final exam These tests cover information in the textbook as well as material discussed in class and notes on angel. These tests are taken using the angel assessment component and done outside of class. If you have any difficulty accessing the test or some technical problem with using the angel assessment, please contact Bachner immediately so as to find a way to rectify the problem. (see course schedule for specific dates).
CACREP standards numbers 1, 2, 3, 5, & 11

a. This component is worth 85 points. If there is some urgent reason that you cannot submit the test on time, it is your responsibility to contact the instructor before the due date.

2. Presentation of a counseling strategy with a partner
CACREP standards numbers 6, 7, 8, 9, & 10
a. With a partner you will select a specific counseling strategy that you would like to learn more about or that you think you may use in your future career & present the significant information to the class.

b. You will briefly demonstrate the use of the technique in a mock counseling session.
c. You can use chapters 11 through 18 in your text for ideas about various cognitive, behavioral, experiential, and expressive strategies.
d. This presentation is worth 20 points.
3. A journal reflecting upon your own counseling interviews & the media you have viewed which will be submitted 4 times during the course as indicated on the course schedule.
 CACREP standards numbers 2, 4, & 11
a. You will make 2 journal entries each week regarding the counseling practice interviews as described in #6 below & review or comment on 2 media (videos, DVDs, or CDs) that you viewed or listened to. The entry for the counseling practice is worth 8 pts. and the summary & review of the media is worth 7 pts.

b. These videos/DVDs are in the IRC & psychology office & a list of appropriate ones is provided. This journal is worth 60 pts. You are to view at least a total of 6 videos, DVDS, or other media as discussed in class.

c. Log of the videos/DVDs that you have viewed with a provided form is submitted at the end of the semester.

4. The personal goals & interpersonal style report
CACREP standards numbers 2, 3, 4, 5, & 11
a. This is a reflective paper worth 50 points & is 5 to 6 pages in length not including the title or reference pages, typed, font 12. A guide is provided on Angel for this paper in course information under the lessons tab. This paper addresses the following questions:

b. What does “helping” mean to you after having some practice in counseling skills & viewing sessions?

c. What is your personal or theoretical style?
d. What do you see your personal goals as a “helper” to be?

e. How might your interpersonal style enhance or detract from what you defined in question 1 & 2?

Regarding citation of sources:

a. A direct quote is the use of 5 or more words in sequence from the source.

b. When quoting or paraphrasing one must give cite the source using APA style both within the text of the report and on the reference page. Otherwise, it is considered plagiarism.

c. Use APA style in the assignments, particularly when citing sources.

5. Treatment plan for one of the practice counseling cases
CACREP standards numbers 1, 6, 7, 8, 9, 10, & 11
a. This is worth 25 points.
b. This will be discussed & an example will be developed in class.
c. The format is provided on Angel.
6. 14 to 15 “counseling” practice sessions
CACREP standards numbers 1, 6, 7, 8, 9, 10, & 11
a. Five 15 minute sessions, five 20 to 30 minute sessions, three 35 to 40 minute sessions, & two 45 to 50 minute sessions are completed throughout the semester.

b. Specific requirements for each session are discussed in class as you progress through the various skills.

c. You will submit a log of your practice counseling sessions that includes the length of session, date, & progress notes about the content & goals of the session.
d. A form is provided on Angel.
e. These sessions are worth a total of 140 to 150 points

7. Attendance & participation are considered in the final calculation of your grade.

a. Your final grade is lowered by one letter grade if you miss 3 classes.

b. If you miss 4 or more classes, you should consider dropping the course.

c. There are activities completed in class that cannot be made-up.

d. It is your responsibility to do the required work in a timely & thoughtful manner, so therefore if you are absent for any reason you are still required to complete assigned work.

e. Consistent & punctual class attendance & active class participation is required particularly since this is an experiential class.

f. Death, grave illness in the family, childbirth, or impassable roads are, of course, beyond one’s control.

g. Decisions to celebrate anniversaries, for example, or attend concerts, go on hunting safaris, take a Caribbean cruise, or participate in a variety of extra-curricular affairs are not.

Below is the list of assignments & exams as described above for this course.

a. Record the points you have earned as each is returned to you.

b. Assignments must be turned in on time to receive full credit.

c. Assignments that are submitted late are not accepted.

ASSIGNMENT OR EXAM

 POINT VALUE
 POINTS EARNED

Midterm on text chapters, readings & class activities
 45

Final on text chapters, readings, & class activities

 40

Presentation with partner on a counseling strategy

 20

Journal entries on counseling practice experiences &

media viewed (15 pts. for each of 4 submissions)
 60

Interpersonal style report

 50

Treatment plan for one of the practice counseling cases
 25

Counseling practice sessions with log

140

Total

380

The final numerical grade is converted to a letter grade using the following values:

A = 380 – 346

B = 345– 307

C = 306 – 273

STUDENT EVALUATION OF THE COURSE & INSTRUCTOR: At the conclusion of the semester, the students have an opportunity to evaluate their instructor & the course PSYCH 819. This is completed anonymously & used as a means to improve instruction, course content, & the PSU Counseling program. The suggestions, comments &/or criticisms from students are taken seriously & hopefully contribute to the improvement of the course & PSU’s academic program.
STUDENTS WITH DISABILITIES: If you have a disability & need special accommodations, please advise the instructor of such disability on the first class attended.
INCLEMENT WEATHER & DISASTER POLICY:

The following are basic premises for the inclement weather policy at Pittsburg State University:

1. Classes are held if at all possible.

2. It is your responsibility to access the information when the weather is questionable.

3. Neither students nor faculty are expected to risk life or limb.

4. During times of inclement weather, decisions concerning classes are made based on

 the ability of the students & faculty to arrive safely to class.

5. If class is going to be cancelled, an email message will be sent to you & a message

 may also be posted on GUS

STUDENT ACTIVITIES & TIMETABLE FOR COMPLETING ASSIGNMENTS:

1. Assignments are due on the date indicated in the course schedule.

2. Reading assignments are considered preparation for each class.

3. The student is responsible for all material assigned, even if not discussed in class.

People are only influenced in the direction in which they want to go, & influence consists largely in making them conscious of their wishes to proceed in that direction.

T.S. Elliot
COURSE SCHEDULE

Date
Topic

Assignment_________________

6/7
Introduction to course

Chap. 1

The counselor as a person Video session 1 Corey & Ruth

6/8 The helping relationship

Chap. 5 pp. 98--112
6/9 Basic attending skills

Practice sessions 1 & 2
6/10 Active listening, nonverbal behavior
Chap. 3 Video session 2 Corey & Ruth

6/14 Intro to open & closed questions
Chap. 6 pp. 125-131, Practice session 3

6/15 Diversity and counseling

Chap. 2, Chap. 4 pp. 72-86

6/16 Listening responses

Chap. 5 pp. 116-126

6/17 Use of various types of questions
Video sessions 3 & 4 Corey & Ruth
 circular questions, & probing

Practice session 4, Journal check 1
6/21
Influencing responses:

Chap. 6 pp. 131-161

6/22
Selected exercises

Video session 5 & 6 Corey & Ruth

6/23 Structuring & focusing:

Practice session 5

communicating immediacy

6/24
Structuring & focusing:

Practice session 6

feeling, self-disclosure, reframing

6/28
Informed consent

Chap. 2 pp.33-36
 Limits of confidentiality

Chap. 10 pp.289-292, Practice session 7
6/29 Crisis intervention

Chap. 16 pp. 505 & 507

6/30
Dealing with crisis situations

Video sessions 7 & 8 Corey & Ruth

7/1
Helping clients tell their story

Chap. 7, Practice session 8, Midterm
7/5
Managing reluctant clients

Chap. 18, Practice session 9
Journal check 2

7/6 Needs, wants, goals, action

Chap. 8 Video session 9 Cory & Ruth
7/7
Selected exercises

7/8
Enlisting cooperation

Practice session 10

7/12
Goal development, homework,
Chap. 9, Practice session 11

7/13
self-efficacy, & action

Video session 10 & 11 Corey & Ruth

7/14
Student presentation

Chap. 4 pp. 72, 87-97

7/15
Transference & countertransference
Practice session 12

Student presentation

Journal check 3

7/19
Cognitive-behavioral interventions
Chap. 12, Practice session 13
7/20
Assessment, treatment planning
Interpersonal style paper due
7/21
Student presentation

Chap. 8 & 10

7/22
Student presentation, managed care
Treatment plan due

Practice session 14
7/26
Integrating style & techniques
Video sessions 12 & 13 Corey & Ruth

Selected issues in counseling:

Journal check 4

on-line counseling

Logs due, final on Angel
7/27 Making referrals & termination,

7/28 Dr. Spera speaks on motivational

 interviewing

*The video selections shown in class are from Corey, G. (2001) book & video The art of integrative counseling. Belmont, CA: Brooks/Cole.

PLEASE NOTE: This course schedule is an optimistic projection of what I would like to cover during the summer.

1. Because we may spend more or less time on a particular topic, this schedule & the

 assignments may be changed to fit the needs & interests of the class members & time

 constraints.
2. Please contact me by phone or email if you have any questions or concerns about
 course schedule or requirements.

3. Each of you will have an opportunity to be part of class demonstrations of various

 techniques or counseling issues.

a. Please come prepared to do so through reading the assignments & being willing to role-play in class.

4. This class is your opportunity to receive ample feedback from your fellow classmates,

 supervisors, & instructor.

a. You are not expected to demonstrate experienced skill in the use of counseling techniques, but instead to show an open & receptive attitude to critical & supportive feedback on what you are doing well & your areas for growth.
5. Throughout the semester you will receive feedback from the supervisor after each of
 your practice counseling interviews & you will meet with your instructor to review

 your counseling practice tapes.
a. You will select the counseling interview in which you feel you need the most improvement & also will select one of your tapes that you evaluate to best demonstrate your counseling skills.

b. These will be reviewed & discussed with your instructor during the supervisory meeting times as necessary.

6. If you are experiencing some unexpected event that may interfere with you turning in an
 assignment on time, or you have any questions or concerns regarding the course content or
 evaluation, PLEASE come to my office in 205F Whitesitt Hall, call me at 620 235-4633, or
 email me at hbachner@pittstate.edu.

